Joppe W. Bos NIST Workshop on Elliptic Curve Cryptography Standards June 11- June 12 2015, Gaithersburg, MD, USA SECURE CONNECTIONS FOR A SMARTER WORLD ### **Motivation** We all want fast, high security, affordable and easy-to-use elliptic curves for cryptography. - ☐ How to choose them? (Does a truly rigid curve selection even exist?) - ☐ Do we need different curves for different applications due to different security models? This talk: **A** hardware perspective on selecting cryptographic elliptic curves ### **Motivation** We all want fast, high security, affordable and easy-to-use elliptic curves for cryptography. - ☐ How to choose them? (Does a truly rigid curve selection even exist?) - ☐ Do we need different curves for different applications due to different security models? This talk: **A** hardware perspective on selecting cryptographic elliptic curves I try to comment on these often heard phrases about hardware implementations - Why should we care about hardware considerations? - Hardware implementations just communicate to each other in a closed environment. - There is much more usage of ECC in software than hardware, so software requirements are much more important! - If the new curves are fast in software they are also fast in hardware, right? ### **Elliptic Curves in Cryptography** 1985 1987 Koblitz and Miller: elliptic curves in cryptography 2000 - Certicom: First curve standard Standards for Efficient Cryptography - NIST: FIPS 186-2 Digital Signature Standard 2005 ECC Brainpool: Standard Curves and Curve Generation 2006 D. J. Bernstein: Curve25519 (128-bit security only) 2013 New York Times (related to Dual EC-DRBG): "the National Security Agency had written the standard and could break it" ### **Elliptic Curves and Hardware** We see an increase in support for ECC in software, for example - 2013 scan observed: "about 1 in 10 systems support ECC across the TLS and SSH protocols" - Around 5 million hosts support ECC in TLS / SSH - Many TLS servers prefer ciphersuites with ECDHE ### **Elliptic Curves and Hardware** We see an increase in support for ECC in software, for example - 2013 scan observed: "about 1 in 10 systems support ECC across the TLS and SSH protocols" - Around 5 million hosts support ECC in TLS / SSH - Many TLS servers prefer ciphersuites with ECDHE #### Hardware ECC - ✓ Currently, ECC coprocessors are used - ✓ in billions of smart cards securing ID cards, passports and banking. - √ for 15 years in devices supporting the Digital Transmission Content Protection system. (Short-term) future: Internet-of-Things, prediction - √ 5 billion things at the end of 2015 - √ 25 billion things around 2020 - For asymmetric crypto, ECC is the logical choice: small keys, fast on embedded platforms, etc. - Many "things" need to communicate securely with user-apps and possibly the world wide web - Hardware and software implementation will start to talk to each other (more frequently)! ### **Software and Hardware Perspective** In both environments we want efficient and secure implementations! However, the settings are quite different: - Implementation strategy / algorithm selection - Software optimizations mainly focus on improved <u>performance</u> (performance, performance) - In hardware: <u>size</u> matters (area size, number of registers, memory requirement) ### **Software and Hardware Perspective** In both environments we want efficient and secure implementations! However, the settings are quite different: #### Implementation strategy / algorithm selection - Software optimizations mainly focus on improved <u>performance</u> (performance, performance) - In hardware: <u>size</u> matters (area size, number of registers, memory requirement) #### Maintainability - Patching / upgrading deployed software is relatively cheap and easy (but still a pain!) - Patching / upgrading deployed hardware is expensive in terms of effort and money ### **Software and Hardware Perspective** In both environments we want efficient and secure implementations! However, the settings are quite different: #### Implementation strategy / algorithm selection - Software optimizations mainly focus on improved <u>performance</u> (performance, performance, performance!) - In hardware: <u>size</u> matters (area size, number of registers, memory requirement) #### Maintainability - Patching / upgrading deployed software is relatively cheap and easy (but still a pain!) - Patching / upgrading deployed hardware is expensive in terms of effort and money #### > Security model - Software security model: susceptible to mainly timing attacks and cache attacks - Hardware security model: susceptible to fault injections, simple power analysis, differential power analysis, correlation power analysis, template attacks, higher-order correlation attacks, mutual information analysis, linear regression analysis, horizontal analysis, vertical analysis etc. ### **Elliptic Curves** #### Weierstrass curves $$y^2 = x^3 + ax + b$$ - Most general form - [+] Prime order possible - [-] Exceptions in group law - NIST and Brainpool curves #### Montgomery curves $$By^2 = x^3 + Ax^2 + x$$ - · Subset of curves - [-] Not prime order - [+] Montgomery ladder ## Twisted Edwards curves $$ax^2 + y^2 = 1 + dx^2y^2$$ - Subset of curves - [-] Not prime order - [+] Fastest arithmetic - [+] Some have complete group law Implementing arithmetic on (short) Weierstrass curves makes a lot of sense. Given a curve in another curve model one can always translate this to an equivalent Weierstrass curve "One curve model to rule them all" - Implement group law, counter measures etc. once. - If new curves are proposed no need to change implementation. Implementing arithmetic on (short) Weierstrass curves makes a lot of sense. Given a curve in another curve model one can always translate this to an equivalent Weierstrass curve "One curve model to rule them all" - Implement group law, counter measures etc. once. - If new curves are proposed no need to change implementation. #### Existing hardware / software implementations might assume Implementing arithmetic on (short) Weierstrass curves makes a lot of sense. Given a curve in another curve model one can always translate this to an equivalent Weierstrass curve "One curve model to rule them all" - Implement group law, counter measures etc. once. - If new curves are proposed no need to change implementation. #### Existing hardware / software implementations might assume • prime order [almost always assumed] • short Weierstrass curves [always assumed] • with curve parameter a=-3 [not widely assumed?] #### Historically this makes sense: Standard curves $E(\mathbf{F}_p)$ with p>3 prime have these three properties #### For instance see: - NIST, FIPS 186-4, App. D: Recommended Elliptic Curves for Government Use - SEC 2: Recommended Elliptic Curve Domain Parameters* - (* Except the three Koblitz curves secp192k1, secp224k1, secp256k1, where a=0) Existing hardware / software implementations might assume - prime order [almost always assumed] - This rules out (twisted) Edwards / Montgomery curves - Need additional code to avoid small-subgroup attacks - short Weierstrass curves [always assumed] One curve model to rule them all: not a problem - with curve parameter a = -3 [not widely assumed?] #### Existing hardware / software implementations might assume - prime order [almost always assumed] - This rules out (twisted) Edwards / Montgomery curves - ❖ Need additional code to avoid small-subgroup attacks - short Weierstrass curves [always assumed] One curve model to rule them all: not a problem - with curve parameter a = -3 [not widely assumed?] #### One can transform $$y^2 = x^3 + ax + b$$ to an isomorphic $y^2 = x^3 - 3x + b'$ if and only if there exists $u \in \mathbf{F}_p^*$ such that $u^4 = a/-3$ and $u^6 = b/b'$ #### Existing hardware / software implementations might assume - prime order [almost always assumed] - This rules out (twisted) Edwards / Montgomery curves - Need additional code to avoid small-subgroup attacks - **short Weierstrass curves** [always assumed] One curve model to rule them all: not a problem - with curve parameter a = -3 [not widely assumed?] **Example**: Such a *u* does not exist for curve25519 \rightarrow no isomorphic a = -3short Weierstrass curve. Have to use isogenies instead: - more complexity - what is the degree of this isogeny? One can transform $$y^2 = x^3 + ax + b$$ to an isomorphic $y^2 = x^3 - 3x + b'$ $$y^2 = x^3 - 3x + b^4$$ if and only if there exists $u \in \mathbf{F}_n^*$ such that $u^4 = a/-3$ and $u^6 = b/b'$ #### Existing hardware / software implementations might assume - prime order [almost always assumed] - This rules out (twisted) Edwards / Montgomery curves - Need additional code to avoid small-subgroup attacks - **short Weierstrass curves** [always assumed] One curve model to rule them all: not a problem - with curve parameter a = -3 [not widely assumed?] **Example**: Such a *u* does not exist for curve25519 \rightarrow no isomorphic a = -3short Weierstrass curve. Have to use isogenies instead: - more complexity - what is the degree of this isogeny? One can transform $$y^2 = x^3 + ax + b$$ $$y^2 = x^3 + ax + b$$ to an isomorphic $y^2 = x^3 - 3x + b'$ if and only if there exists $u \in \mathbf{F}_n^*$ such that $u^4 = a/-3$ and $u^6 = b/b'$ Preference: prime-order curves ### Side Channel Attacks I #### **Assumption** When executing a cryptographic operation on a particular hardware device, the power consumption at a certain state depends on the (secret) data involved and some random noise <u>Simple power analysis</u>: deduce the secret key by visual examination of the graph of the current over time (a large family of software timing attacks can be seen as SPA) <u>Correlation power analysis</u>: correlate the power consumption to the bits of the secret key ### Side Channel Attacks I #### **Assumption** When executing a cryptographic operation on a particular hardware device, the power consumption at a certain state depends on the (secret) data involved and some random noise <u>Simple power analysis</u>: deduce the secret key by visual examination of the graph of the current over time (a large family of software timing attacks can be seen as SPA) Correlation power analysis: correlate the power consumption to the bits of the secret key Setting ECDH, well-known countermeasure: randomize input point #### 1) Use isomorphic curve $$y^2 = x^3 + ax + b \rightarrow y^2 = x^3 + au^4x + bu^6$$ (x,y) \rightarrow (u^2x, u^3y) #### 2) Use projective coordinates For example, Jacobian coordinates, use non-zero r such that $$(X:Y:Z) \rightarrow (r^2X:r^3Y:rZ)$$ ### Side Channel Attacks II However, Goubin's attack (zero-coordinate) + [Akishita, Takagi]'s attack (zero-value) apply Idea, focus on points with a zero coordinate | Weierstrass | Twisted Edwards | |-------------------------|------------------------------------| | (x,0), point of order 2 | (0,1), 1-torsion | | $(0,\pm\sqrt{b})$ | (0,-1), 2-torsion | | | $(\pm\sqrt{a^{-1}},0)$, 4-torsion | ### Side Channel Attacks II However, Goubin's attack (zero-coordinate) + [Akishita, Takagi]'s attack (zero-value) apply Idea, focus on points with a zero coordinate | Weierstrass | Twisted Edwards | |-------------------------|------------------------------------| | (x,0), point of order 2 | (0,1), 1-torsion | | $(0,\pm\sqrt{b})$ | (0,-1), 2-torsion | | | $(\pm\sqrt{a^{-1}},0)$, 4-torsion | #### **Preference** When proposing new curves take already known side-channel attacks and weaknesses into consideration ### Side Channel Attacks II However, Goubin's attack (zero-coordinate) + [Akishita, Takagi]'s attack (zero-value) apply Idea, focus on points with a zero coordinate | Weierstrass | Twisted Edwards | |-------------------------|------------------------------------| | (x,0), point of order 2 | (0,1), 1-torsion | | $(0,\pm\sqrt{b})$ | (0,-1), 2-torsion | | | $(\pm\sqrt{a^{-1}},0)$, 4-torsion | #### **Preference** When proposing new curves take already known side-channel attacks and weaknesses into consideration **Example**: curve25519 can be written as the Weierstrass curve $$y^2 = x^3 - 236839902241/3 x + 230521961007359098/27$$ $(0, \pm \sqrt{230521961007359098/27})$ is a valid point and has full order These attack ideas carry over to the modular multiplication level as well. - Typical hardware approach: generic hardware multiplier + generic modular reduction - Typical software approach: specialized reduction routine tailored for a specific "special" prime (performance) $$p255 = 2^{255} - 19$$ $$p256 = 2^{256} - 2^{224} + 2^{192} + 2^{96} - 1$$ $$p521 = 2^{521} - 1$$ - ❖ Specialized hardware reduction routines → more gates - Not uncommon to have special hardware for multiplication (re-usage for other components) → integer multiplication-only hardware routines amplify zero-value attacks on the finite-field layer. Other popular countermeasure: additive scalar blinding #### Idea Add a *small* random multiple of the group order n to the scalar d $d' = d + r \cdot n$ Problematic with such special primes since the Hasse bound states that $$|\#E(\mathbf{F}_p) - (p+1)| \le 2\sqrt{p}$$ Other popular countermeasure: additive scalar blinding #### Idea Add a *small* random multiple of the group order n to the scalar d $d' = d + r \cdot n$ Problematic with such special primes since the Hasse bound states that $$|\#E(\mathbf{F}_p) - (p+1)| \le 2\sqrt{p}$$ Example: Curve25519 Prime subgroup order $n=2^{252}+c$ such that $2^{252}+2^{124} < n < 2^{252}+2^{125}$. If $r<2^{32}$ then the least significant 125+32=157 bits are blinded, the 95 most significant bits of d can be directly extracted from d' Other popular countermeasure: additive scalar blinding #### Idea Add a *small* random multiple of the group order n to the scalar d $d' = d + r \cdot n$ Problematic with such special primes since the Hasse bound states that $$|\#E(\mathbf{F}_p) - (p+1)| \le 2\sqrt{p}$$ Example: Curve25519 Prime subgroup order $n=2^{252}+c$ such that $2^{252}+2^{124} < n < 2^{252}+2^{125}$. If $r<2^{32}$ then the least significant 125+32=157 bits are blinded, the 95 most significant bits of d can be directly extracted from d' • Usage of special primes <u>reduces</u> the number of available countermeasure techniques Preference: Use randomly generated primes ### Conclusions Some current curve proposals suggest to use - sometimes the Montgomery curve for ECDH - twisted Edwards for ECDSA - Adding HW support in the near future for Montgomery and (twisted) Edwards curves is not realistic - Supporting non-prime order curves (Montgomery / (twisted) Edwards) in their Weierstrass form requires adding code complexity to avoid small-subgroup attacks - ✓ There are billions of HW devices and in the future billions of more "things" that will support ECC - ✓ These implementations (will) interact with software implementations, user-apps and the world-wide-web - ✓ We should select curves which make it easier to be secure in this security model. ### Conclusions Both in software and in hardware we want efficient and secure implementations! # Our preferences when selecting new elliptic curves for cryptography (from a HW perspective) - 1) prime-order curves - 2) take already known side-channel attacks and weaknesses into consideration - 3) use randomly generated primes (but how to generate these primes?¹) - 4) twist security (nice feature to have) ¹ A. K. Lenstra and B. Wesolowski: A random zoo: sloth, unicorn, and trx. Cryptology ePrint Archive: Report 2015/366 SECURE CONNECTIONS FOR A SMARTER WORLD